| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|---|---|--| | 1. REPORT DATE 13 SEP 2012 2. REPORT TYPE | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Sea-Based Aviation National Naval Responsibility (SBA NNR) -
Structures and Materials - Overview and Roll-out | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of Naval Research,One Liberty Center 875 N. Randolph Street, Suite 1425,Arlington,VA,22203-1995 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the SI | otes
BA NNR Structures | and Materials Wor | kshop, 13 Septem | ıber 2012, Ar | lington, VA | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
17 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## National Naval Responsibility (NNR) Purpose To allow ONR to maintain the health/currency/technical superiority of identified Navy-unique S&T in order that: - A <u>robust U.S. research capability</u> to work on long term S&T problems of interest to the Department of the Navy is sustained; - An <u>adequate pipeline of new</u> <u>scientists and engineers</u> in disciplines of unique Navy importance is maintained; and - ONR can continue to <u>provide the</u> <u>S&T products necessary to</u> <u>ensure future superiority</u> in integrated naval warfare. ## Sea Based Aviation Operations and Environment #### Dynamic Interface: Highly coupled relationship between the ship and aircraft - Moving deck: pitch / roll / yaw / heave / sway / surge - Turbulent air wake - Small decks; obstructions #### High Structural Loading - Rigors of shipboard launch and recovery - High sink rates #### Corrosion - Corrosion degradation much more aggressive and damaging than even harsh land-based conditions - Compounded by reduced damage tolerance due to high launch and recovery impact loads #### Deck Operations - Close proximity of other aircraft and personnel - Safe handling in rough seas #### Geometric Constraints & Spotting - Compact aircraft - Wing/Rotor folds #### Shipboard Maintenance - Low physical footprints - Maintenance accessible designs - Limited spares What unique or highly Navaldriven science and technology is needed? # Sea-based Aviation (SBA) National Naval Responsibility (NNR) Objective - The sea-based aviation is both unique and complex and inherently dangerous - Navy places great emphasis on S&T to maintain Naval superiority - *Many S&T areas are unique to the Navy ONR must ensure leadership in sea-based aviation through research, recruitment and education to maintain an adequate talent base and to sustain critical infrastructure ^{*} Weapon, sensors, and ship design are outside the SBA NNR scope # Sea-Based Aviation NNR Program Focused Approach ## **Overall Challenge** Maintain the health, currency, and technical superiority of Sea-based Aviation S&T. ## Focused Technical Challenge Areas ## Aero / Autonomy/Ship Interface ## **Structures** ## **Propulsion** #### **Focused Investments** - Virtual Dynamic Interface (VDI) - Advanced Manned/Unmanned HQ & Control for Naval Operations - Improved Low-Speed Aerodynamics for Fixed-Wing Aircraft Launch & Recovery - Autonomous deck operations - Enhanced FW V/STOL Operations Corrosion protection, detection, and mitigation. - Structural Mode Characterization - High-Loading, Lightweight Structural Materials - Advanced Structural Concepts - Materials Degradation/Corrosion - Structural Protection / Maintenance - Energy-Efficient Processes and Subsystems - Turbomachinery and Drive Systems with Enhanced Maintainability - Jet Noise Reduction for TACAIR - Hot-Section Materials and Coatings - Small UAV Propulsion # **Technology Description** ## **Today: More Complexity, Less Durability** - Degradation/corrosion of airframes is the largest maintainability degrader - Primarily designed for immediate mechanical / structural response - Degradation of properties over the lifecycle is an afterthought / sustainment - Lack true failure mechanism understanding of load path effects, crack growth, non-isotropic - Overdesign, new material limits, costly life extensions, unexpected failures #### **Future: Advanced Airframes** - Full Airframe Risk and Reliability - Multi-material, Predictive - Damage Accumulation Decisions - Sea-based Environment Impacts - High-Load/Light Weight Materials - Extend operational service life - Increase durability, range - Durable Aircraft and Advanced Concepts # Technology Impact ## **Warfighter Payoff:** - Integrated design analysis /prognosis optimize airframe structural properties and match material selection to operational requirements - Light weight, flexible, and degradation resistant advanced materials can improve fatigue life, reduce risk of catastrophic failure and facilitate control of weight/balance - Model complex behaviors/interactions predict risk, probability and mechanism of failure; forecast lifetime performance #### **Business Case:** - Increased Availability/Readiness - Reduced Sustainment Requirements - Fatigue/Loads Life Enhancement - Reduced Weight and Improved Range - Design tools/Standard Practices RG-4 Block 10 Air Vehicle #### **Technical Challenges:** - Multi-material Analyses Predict fatigue and fracture - Structural damage occurs over multiple length and time scales - Integrating Structural Response, Lifing, and Degradation Effects - Multi-Functional Materials Research - New Material Characterization, Interactions - More Complex Designs, Reduced Options - Multi-disciplinary Expertise High Maneuverability and Load Reduction - Morphing **Other Challenges:** - Not Flashy Perception of "Settled" - Acquisition/Widget Focused - Not Platform/Hardware Specific - Materials Underlying Enabler - Afterthought in Design - Good 6.3 Ideas Lack Support - COTS , Acquisition Process vs. Military Durability - Goal: Sea Based Aviation NNR program in the areas of Structures and Materials - Other major areas are Aero and Propulsion - Conducting parallel technical focus area programs - SBA NNR officially begins FY14 - FY13 can be considered a transition year - Continuing/new projects should align to SBA NNR roadmaps - Focus is on Basic and Applied Research - Leverage into planned 6.3 transitions ## Structures and Materials Focus Area ## **Airframe Structures** Design, materials selection, fabrication, inspection and maintenance related to airvehicle structures. ### <u>Technical Challenges</u> High Loads, Weight Reduction; Advanced Composites, Shipboard Repair, Material Coatings, Corrosion, Structural Life Models. #### **Focus Areas** - Structural Mode Characterization - **High-Loading, Lightweight Structural Materials** - Advanced Structural Concepts - Materials Degradation/Corrosion - Structural Protection / Maintenance Non-coupled response IV. System Level ## **Advanced Airframe Products** # Structures and Materials Advanced Airframe Products # Structural Mode Characterization – Improved understanding of structural behaviors Integrated design approaches to high-fidelity airframe life management: - Fatigue & Fracture Understanding & modeling of physics with length and complexity scaling - Damage Characterization Understanding & modeling progression & residual strength prediction in composites - Multi-scale analysis Analytical & computational methods for damage evolution - Fatigue Enhancements Modeling of cold working, peening, etc. in metallic structures to quantify life improvements - Environmental Effects Incorporating environmental effects into strength, prognosis, and after damage event remaining life - Bonded Joints Understanding damage propagation in bonded joints under static and fatigue loading - Verification & Validation Structural models used for certification & life prediction - Risk & Reliability Quantifying risk & reliability for structural components & integrating whole airframe analysis # High-Loading, Lightweight Structural Materials – Optimize airframe material properties Making advanced composites more affordable, reliable alternatives: - Manufacturing variability Reducing defects in joints and bonds, reducing voids and porosity - Damage response Optimizing for improved fatigue/delamination resistance and thermal/moisture damage - Primary structure Transverse load path strengthening, crack arrest, out of autoclave resins, matrix/fiber improvements - Certification Testing, analysis & methodology improvements for rapid transition #### Improve performance and speed transition of advanced metallic structures - SCC/Corrosion Fatigue Improved aerospace aluminum, titanium & high-strength steel alloys - Material Properties Improvements Higher strength, lighter weight, lower cost, easier fabrication aerospace alloys - Property Optimization Improve metal/composite joining, new material characterization, methods for certification & transition - Lightweight, Conformable Core Metal foams, composite sandwich, failure mapping # Advanced Structural Concepts — Materials tailored structural responses Implementation of novel/next gen airframe concepts - Adaptive structural response On-demand load response, impulse events, advanced landing gear, reconfigurable structure - Specialty material systems Adaptable OML, storage stability and application methods, modeling of interactions ## **Durable Aircraft Products** # Structures and Materials Durable Aircraft Products # Materials Degradation/Corrosion – Physical/Chemical interactions of operational exposures Designing, characterizing and optimizing materials for sea-based durability - Failure mechanisms Multi-mode degradation mechanisms, complex environments, thermodynamic phase stability - Multi-scale modeling Material inputs for coatings, processes, and mechanical/structural interactions in realistic environments - Surface effects Chemical potential, electrochemical activity, active/passive compounds, ionic nature, physical morphology - Environmental/mechanical Integrate material property degradation and structural/mechanical behavior analyses - Galvanic management Potential modification, interface isolation, current control/directional flow characterization - Materials allowables Material selection with degradation prediction, engineered interfaces for tailored corrosion response, - Design tools Materials selection, galvanic "stress" in complex assemblies, mixed degradation modes, validation processes - On-condition Combined integrity, reliability, and maintenance actions based on materials/loads damage accumulation - Fatigue & Fracture Integrating degradation initiated mechanical damage and environmental effects on damage propagation - Testing & Characterization Measurements and accelerated evaluation methods with operational exposure correlation # Structural Protection / Maintenance — Coatings, industrial processes, NDI, & repair methods Improve material coatings, portable inspection, and structural repair aboard ship - Composite bond-line inspection Rapid inspections to cover large, unitized area for kissing bonds, voids, and bondline strength - Sub-surface/multi-layer NDE Through OML, compatible with mixed materials, bond/fastener line and faying surface - Erosion/leading edge Combined rain, particle/FOD, and thermal wear protection, adhesion/flex and thermal stability - Material coatings Effects of dissimilar material/coatings and chemistry, understanding coating damage and inhibitor functions - Shipboard maintenance Storage stability and high-moisture cure chemistry, application/delivery methods for sea-basing, - Surface modification Galvanic matching of noble/anodic surfaces, composite ply inherent protection, C-fiber modifications - Composite repair In-situ/shipboard repair with load bearing capability and non-autoclave/non-oven cure mechanisms - Specialty coatings Compatibility analysis and impact prediction, operational fluids de-icing/cleaning, material effects # Structures and Materials Thrust Attributes and Execution ## Timeline for Structures and Materials Sub-Thrust - Beginning Government Fiscal Year 2014 (FY14) - 6.1/6.2 Funding Basic and Applied Research - Partnerships with DoN Laboratories encouraged (e.g. NAWC, NRL) - Program fact sheet ONR website July 2012 - Call for white papers via Special Notice announcement in AUG 2012 - Outreach workshop in SEP 2012 - Invitation to submit full proposal for FY14 efforts in DEC 2012 - Proposals due FEB 2013 - Selections made MAY 2013 - Awards made SEP 2013 - Validate roadmaps annual update process # Questions / Comments ## **Bill C Nickerson, Program Officer (Detailee)** SBA NNR Structures and Materials, 6.1/6.2 Lead **Aerospace Sciences Research Division** Naval Air Warfare and Weapons Department (Code 35) Office of Naval Research (ONR) william.nickerson@navy.mil 6.1 Department of Defense Budget Activity – Basic Research 6.2 Department of Defense Budget Activity – Applied Research ASW Anti-submarine Warfare CBD Commerce Business Daily CMC Ceramic Matrix Composite FADEC Full Authority Digital Engine Control FNC Future Naval Capability FOD Foreign Object Damage FW Fixed-wing aircraft FY Government Fiscal Year GNC Guidance, Control and Navigation HQ Hardware Qualification IBR Investment Baseline Review INP Innovative Naval Prototype LTC Low Temperature Combustion NAVAIR Naval Air Systems Command NRL Naval Research Laboratory NNR National Naval Responsibility ONR Office of Naval Research PEO Program Executive Office (T – Tactical Aircraft, A – Air ASW, Assault and Special Mission) PMA Program/Project Manager, Air (263 - Small Tactical Unmanned Aircraft System) S&T Science and Technology SBA NNR Sea-based Aviation National Naval Responsibility TACAIR Tactical Aircraft TET Turbine Engine Technologies UAV Unmanned Aerial Vehicle VCE Variable Cycle Engine VDI Virtual Dynamic Interface V/STOL Vertical/Short Take-off and Landing WOD Wind-over-deck